Voluntary Voting System Guidelines: Security and Transparency Ronald L. Rivest, TGDC & Chair, STS John Wack, NIST EAC Standards Board Meeting (Denver) August 24, 2005 #### Outline - ◆ Introduction and overview (Rivest) - Technical presentation (Wack) - Software Distribution & Setup Validation - Wireless - VVPAT - Future Directions (Rivest) - IDV #### Introduction Ron Rivest #### Introduction - ◆ Thanks to: EAC, TGDC, STS Subcommittee, NIST, Experts, You - High-level goal is to make your job easier, by - "raising the security bar" for system certification - making election results easier to certify and justify to skeptical public or losers - improving transparency ### Voting System Security is Hard - Computerization of voting systems gives us the headaches of ordinary computer security, plus - requirement that voter must not be given a receipt proving how he/she voted makes security much tougher. - Now a major research area: - NSF just awarded \$7.5M to a consortium of five institutions to research voting system security. #### Voting - Potential Adversaries - Anyone (voter, vendor, EO, pollworker) is potential adversary to voting system integrity and/or voter privacy. - Important to review all potential threats. - ◆ Important to understand that considering A as a potential threat not intended to imply that A is dishonest or actually intent on election fraud. - Important to identify potential "single points of failure" and add mechanisms to mitigate risk. #### Timeline - Fall '04: Expert testimony, initial subcommittee meetings. - Jan '05: TGDC resolutions passed - ◆ Jan-Apr '05: NIST+TGDC work on VVSG - April-June '05: VVSG approved by TGDC, delivered to EAC, published by EAC for comment. - ◆ June 29—Sep 30 '05: Comment period. #### Initial Issues Considered - Wireless - ◆ VVPAT - Source code availability - Documentation requirements - "Tiger team" evaluations - Best practices - System logs #### Initial Issues Considered (cont.) - ◆ COTS - Cryptography - Standardized data formats - Multiple stored ballots - Software development standards - Software distribution - Setup validation #### Initial Issues Considered (cont.) - Remote voting - Standardized computer security evaluation procedures - Disclosure of evaluation results - De-certification of systems - Centralized evaluation and incident database **\ldot** ... # TGDC passed resolutions - Resolutions reflect consensus of TGDC on importance of various isssues, and nearterm relevance. Provide guidance to NIST. - #05-04: Currently certified voting software -> NSRL - #12-05: Voter verifiability (IV/DV) - → #14-05: COTS software - #15-05: Software Distribution - #16-05: Setup Validation - #17-05: "Tiger team" testing # TGDC passed resolutions - #18-05: Documentation - #21-05: Multiple ballot representations - #22-05: Federal IT security standards - #23-05: Common ballot formats - #32-05: De-certification - ◆#35-05: Wireless #### VVSG 2002 Revisions - Current VVSG revises 2002 standards, and emphasizes (wrt security): - VVPAT (EAC guidance emphasized this) - Wireless - Software distribution and setup validation #### Technical Presentation John Wack, NIST #### Future Directions Ron Rivest #### Future Directions - Comprehensive revision/rewrite of VVSG. - Coverage of aspects considered by TGDC, but for which no requirements yet written. - Coverage of new aspects. - Phase-In of new requirements determined by EAC. # Future VVSG May Include: - ◆IDV Independent Dual Verification - "Tiger Team" testing - ◆ COTS - Cryptographic Requirements - Improved Documentation and Testing Requirements **\ldot** ... # IDV - Independent Dual Verification - Informative in current VVSG, part of new material in future versions - ◆ IDV voting systems produce at least two ballot records, both verifiable by the voter and one unchangeable by voting system - At least one record verifiable directly, or both verifiable by systems from different vendors - Records usable in comparisons and audits - Approach can improve resilience of voting systems to software attacks - Needed as backup to more vulnerable computerbased ballot records #### IDV - Marketplace responding to IDV - Systems available today that are in the IDV ballpark: - VVPAT - DRE add-ons Witness - Some optical scan systems - Some crypto systems can be IDV - Further work needed to specify requirements for IDV systems # "Tiger Team" testing - Give a team of experts full rein to search for security vulnerabilities. - They get full system documentation and access to system itself. - "In order to defeat an adversary, you must think like an adversary." - Further work needed to define team composition, level of effort, criteria for evaluating results. #### COTS Software - ◆ COTS software very useful, but may be buggy, produced overseas, or "black box" (no source code available for review). - ◆ Further work needed to clarify when COTS software may be included in voting system, and how it is to be evaluated. # Cryptographic Requirements - Cryptographic techniques, such as digital signatures and message authentication codes, can be used to improve system integrity and increase resistance to fraud. - ◆ Further work is needed to specify what information transfers require such cryptographic protection. # Other Major Goals - Stronger requirements for system documentation, including "public" section. - Complete and comprehensive guideline with clear requirements and associated test methods for Voting System Testing Labs - Strong core security section - Hardening and auditing requirements - Robust testing requirements - Comprehensive threat analysis to drive overall security requirements - Please let us know of your preferences/priorities! #### For More Information... - Ron Rivest - rivest@mit.edu - John Wack - 301-975-3411, voting@nist.gov - NIST Voting Site - Contains all NIST, TGDC documents, drafts, meetings, etc. - http://vote.nist.gov # (The End)